The Daya Bay Experiment Kam-Biu Luk (UC Berkeley & LBNL) for The Daya Bay Collaboration P5 Review, Fermilab, April 18, 2006 # θ_{13} : The Last Unknown Neutrino Mixing Angle $$= \begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos\theta_{23} & \sin\theta_{23} \\ 0 & -\sin\theta_{23} & \cos\theta_{23} \end{pmatrix} \times \begin{pmatrix} \cos\theta_{13} & 0 & e^{-i\delta_{CP}}\sin\theta_{13} \\ 0 & 1 & 0 \\ -e^{i\delta_{CP}}\sin\theta_{13} & 0 & \cos\theta_{13} \end{pmatrix} \times \begin{pmatrix} \cos\theta_{12} & \sin\theta_{12} & 0 \\ -\sin\theta_{12} & \cos\theta_{12} & 0 \\ 0 & 0 & 1 \end{pmatrix} \times \begin{pmatrix} 1 & 0 & 0 \\ 0 & e^{i\alpha/2} & 0 \\ 0 & 0 & e^{i\alpha/2+i\beta} \end{pmatrix}$$ atmospheric, accelerator $$\theta_{23} = \sim 45^{\circ}$$ reactor, accelerator $$\theta_{13} = ?$$ SNO, solar SK, KamLAND $$\theta_{12} \sim 32^{\circ}$$ Ονββ - What is $v_{\rm e}$ fraction of $v_{\rm a}$? - U_{e3} is the gateway to CP violation in neutrino sector: $$P(\nu_{\mu} \rightarrow \nu_{e}) - P(\overline{\nu}_{\mu} \rightarrow \overline{\nu}_{e}) \propto sin(2\theta_{12}) sin(2\theta_{23}) cos^{2}(\theta_{13}) sin(2\theta_{13}) sin\delta$$ # Current Knowledge of θ_{13} #### Direct search #### Global fit Best fit value of Δm^2_{32} = 2.4 × 10⁻³ eV² Fogli etal., hep-ph/0506083 # Synergy of Reactor and Accelerator Experiments #### · Neutrino Scientific Assessment Group: the reactor determination of $\sin^2 2\theta_{13}$ helps disentangle the combination of parameters measured by an accelerator ν_e appearance experiment by eliminating some of the ambiguities. A reactor experiment is therefore valuable regardless of its timing with respect to an accelerator experiment. (Example: $\sin^2 2\theta_{23} = 0.95 \pm 0.01$) McConnel & Shaevitz, hep-ex/0409028 #### Recommendations #### · APS Neutrino Study Group: • An expeditiously deployed multidetector reactor experiment with sensitivity to $\overline{\mathbf{v}}_{e}$ disappearance down to $\sin^{2}2\theta_{13}=0.01$, an order of magnitude below present limits. Our recommendations encourage international cooperation, in order to leverage U.S. investment. #### · Neutrino Scientific Assessment Group: The United States should mount one multi-detector reactor experiment sensitive to $\overline{\nu}_e$ disappearance down to $\sin^2 2\theta_{13} \sim 0.01$. # Limitations of Past and Current Reactor Neutrino Experiments # Typical precision is 3-6% due to - limited statistics - reactor-related systematic errors: - energy spectrum of \overline{v}_e (~2%) - time variation of fuel composition (~1%) - detector-related systematic error (1-2%) - background-related error (1-2%) #### How To Reach A Precision of 0.01? - Powerful nuclear plant - Larger detectors - "Identical" detectors - Near and far detectors to minimize reactor-related errors - Optimize baseline for best sensitivity and smaller residual reactor-related errors - Interchange near and far detectors cancel detector systematic errors - Sufficient overburden/shielding to reduce background - Comprehensive calibration/monitoring of detectors #### Where To Place The Detectors? • Since reactor \overline{v}_e are low-energy, it is a disappearance experiment: $$P(\bar{v}_e \to \bar{v}_e) \approx 1 - \sin^2 2\theta_{13} \sin^2 \left(\frac{\Delta m_{31}^2 L}{4E}\right) - \cos^4 \theta_{13} \sin^2 2\theta_{12} \sin^2 \left(\frac{\Delta m_{21}^2 L}{4E}\right)$$ • Place near detector(s) close to reactor(s) to measure raw flux and spectrum of \overline{v}_e , reducing reactor-related systematic • Position a far detector near the first oscillation maximum to get the highest sensitivity, and also be less affected by θ_{12} # Detecting Low-energy \bar{v}_e • The reaction is the inverse β -decay in 0.1% Gd-doped liquid scintillator: $$\overline{\nu}_e + p \rightarrow e^+ + n \text{ (prompt)}$$ 0.3b $$\rightarrow$$ + p \rightarrow D + γ (2.2 MeV) (delayed) 50,000b \rightarrow + Gd \rightarrow Gd* \rightarrow Gd + γ 's(8 MeV) (delayed) - Time- and energy-tagged signal is a good tool to suppress background events. - Energy of \overline{v}_e is given by: $$E_{\overline{\nu}} \approx T_{e^+} + T_n + (m_n - m_p) + m_{e^+} \approx T_{e^+} + 1.8 \text{ MeV}$$ 10-40 keV #### The Daya Bay Collaboration: China-Russia-U.S. #### 20 institutions, 89 collaborators X. Guo, N. Wang, R. Wang Beijing Normal University, Beijing L. Hou, B. Xing, Z. Zhou China Institute of Atomic Energy, Beijing M.C. Chu, W.K. Ngai Chinese University of Hong Kong, Hong Kong J. Cao, H. Chen, J. Fu, J. Li, X. Li, Y. Lu, Y. Ma, X. Meng, R. Wang, Y. Wang, Z. Wang, Z. Xing, C. Yang, Z. Yao, J. Zhang, Z. Zhang, H. Zhuang, M. Guan, J. Liu, H. Lu, Y. Sun, Z. Wang, L. Wen, L. Zhan, W. Zhong Institute of High Energy Physics, Beijing X. Li, Y. Xu, S. Jiang Nankai University, Tianjin Y. Chen, H. Niu, L. Niu Shenzhen University, Shenzhen S. Chen, G. Gong, B. Shao, M. Zhong, H. Gong, L. Liang, T. Xue Tsinghua University, Beijing K.S. Cheng, J.K.C. Leung, C.S.J. Pun, T. Kwok, R.H.M. Tsang, H.H.C. Wong University of Hong Kong, Hong Kong Z. Li, C. Zhou Zhongshan University, Guangzhou Yu. Gornushkin, R. Leitner, I. Nemchenok, A. Olchevski Joint Institute of Nuclear Research, Dubna, Russia V.N. Vyrodov Kurchatov Institute, Moscow, Russia B.Y. Hsiung National Taiwan University, Taipei M. Bishai, M. Diwan, D. Jaffe, J. Frank, R.L. Hahn, S. Kettell, L. Littenberg, K. Li, B. Viren, M. Yeh Brookhaven National Laboratory, Upton, New York, U.S. R.D. McKeown, C. Mauger, C. Jillings California Institute of Technology, Pasadena, California, U.S. K. Whisnant, B.L. Young Iowa State University, Ames, Iowa, U.S. W.R. Edwards, K. Heeger, K.B. Luk University of California and Lawrence Berkeley National Laboratory, Berkeley, California, U.S. V. Ghazikhanian, H.Z. Huang, S. Trentalange, C. Whitten Jr. University of California, Los Angeles, California, U.S. M. Ispiryan, K. Lau, B.W. Mayes, L. Pinsky, G. Xu, L. Lebanowski University of Houston, Houston, Texas, U.S. J.C. Peng University of Illinois, Urbana-Champaign, Illinois, U.S. # Daya Bay: Goals And Approach - · Utilize the Daya Bay nuclear power facilities to: - determine $\sin^2 2\theta_{13}$ with a sensitivity of 0.01 - constrain Δm^2_{31} - · Adopt horizontal-access-tunnel scheme: - mature and relatively inexpensive technology - flexible in choosing overburden and changing baseline - relatively easy and cheap to add experimental halls - easy access to underground experimental facilities - easy to move detectors between different locations with good environmental control. - · Employ three-zone antineutrino detectors. #### A Versatile Site #### · Rapid deployment: - Daya Bay near site + mid site - 0.7% reactor systematic error #### · Full operation: - (A) Two near sites + Far site - (B) Mid site + Far site - (C) Two near sites + Mid site + Far site Internal checks, each with different systematic # Bore Drilling | Location | Drill Depth
(m) | |----------|--------------------| | ZK1 | 211 | | ZK2 | 210 | | Zk3 | 127 | | Zk4 | 133 | # Bore Samples Zk2 (depth: ~180 m) Zk3 (depth: ~64 m) Zk1 (depth: 210 m) April 18, 2006 P5 Review (Kam-Biu Luk) 17 # Findings of Geotechnical Survey - No active or large faults - Rock structure: massive and blocky granite - Rock: most is slightly weathered or fresh - Groundwater: low flow at the depth of the tunnel - Quality of rock mass: stable and hard U.S. experts in geology and tunnel construction assist geotechnical survey: #### Excellent conditions for tunnel construction #### Civil construction - The total tunnel length is ~3 km - Preliminary civil construction cost: ~\$3K/m - Time for tunnel construction is <24 months (>5 m/day) - A similar tunnel exists on the reactor site as a reference # Design of Antineutrino Detectors - · Three-zone structure: - I. Target: 0.1% Gd-loaded liquid scintillator - II. Gamma catcher: liquid scintillator, 45cm - III. Buffer shielding: mineral oil, ~45cm - Possibly with diffuse reflection at ends. For 200 PMT's around the barrel: $$\frac{\sigma}{E} \sim \frac{14\%}{\sqrt{E(\text{MeV})}}, \quad \sigma_{\text{vertex}} = 14\text{cm}$$ #### Oil buffer thickness | Isotopes
(from PMT) | Purity
(ppb) | 20cm
(Hz) | 25cm
(Hz) | 30cm
(Hz) | 40cm
(Hz) | |--------------------------|-----------------|--------------|--------------|--------------|--------------| | ²³⁸ U(>1MeV) | 50 | 2.7 | 2.0 | 1.4 | 0.8 | | ²³² Th(>1MeV) | 50 | 1.2 | 0.9 | 0.7 | 0.4 | | ⁴⁰ K(>1MeV) | 10 | 1.8 | 1.3 | 0.9 | 0.5 | | Total | | 5.7 | 4.2 | 3.0 | 1.7 | # Gd-loaded Liquid Scintillator For Daya Bay - Require stable Gd-loaded liquid scintillator with - high light yield - long attenuation length - BNL nuclear chemists with extensive experience in metal-loaded liquid scintillator have prepared several Gd-doped liquid scintillators with ~1% Gd that can be diluted to ~0.1% Gd for Daya Bay: · IHEP has also developed good quality Gd-loaded LS. #### Prototype at IHEP Built a 2-zone prototype with reflective surfaces at the top & bottom, 0.5 t (Gd-doped) LS enclosed in 5 t of mineral oil, and 40 8" PMTs to evaluate some design issues at IHEP, Beijing # Background - Natural Radioactivity: PMT glass, Rock, Radon in the air, etc. - Slow and fast neutrons produced by cosmic muons - Neutrons produced in rock - Muon-induced cosmogenic isotopes: ${}^{8}\text{He}/{}^{9}\text{Li}$ which can β -n decay - Cross section measured at CERN (Hagner et. al.) - Can be measured in-situ, even for near detectors with muon rate ~ 10 Hz: Half-life of ${}^{9}\text{Li} = 0.18s$ β -n decay of ${}^{9}\text{Li mimics signal}$ # Design of Shield-Muon Veto - Detector modules enclosed by 2 m of water to shield neutrons produced by cosmic-ray muons and gamma-rays from the surrounding rock - Water shield also serves as a Cherenkov veto for tagging muons - Augmented with a muon tracker: scintillator or RPCs - Combined efficiency of Cherenkov and tracker > 99.5% # Underground Experimental Hall # Summary of Background Use a modified Palo Verde-Geant3-based MC to model response of detector: | | Near Site | Far Site | |--------------------|----------------|----------------| | Radioactivity (Hz) | < 50 | < 50 | | Accidental B/S | <0.05% | <0.05% | | Fast neutron B/S | 0.14% ± 0.16% | 0.08 ± 0.1% | | 8He/9Li B/S | 0.41% ± 0.18% | 0.2% ± 0.08% | Further rejection of background may be possible by cutting showering muons. # The Aberdeen Tunnel Experiment · Study cosmic muons & cosmogenic background in Aberdeen Tunnel, Hong Kong. # Systematic Uncertainty - Main contributions: - 1. Reactor-related errors - 2. Detector-related errors - Swapping detectors can reduce detector systematic errors - Assume background is measured # **Detector Swapping** #### Basic concept: Detector 0 is used to cross check detectors before and after swapping $$\frac{\mathbf{N}_1}{\mathbf{F}_2} = \frac{\mathbf{N}}{\mathbf{F}} \cdot \frac{\boldsymbol{\varepsilon}_1}{\boldsymbol{\varepsilon}_2}$$ N = number of \overline{v} at near site ε_1 = efficiency of detector 1 F = number of \overline{v} at far site ε_2 = efficiency of detector 2 $$\frac{N_2}{F_1} = \frac{N}{F} \cdot \frac{\varepsilon_2}{\varepsilon_1} = \frac{N}{F} \left(1 + \frac{\delta}{\varepsilon_1} \right)$$ $$\frac{N_1}{F_2} + \frac{N_2}{F_1} \approx 2 \frac{N}{F} \left[1 + \frac{1}{2} \left(\frac{\delta}{\varepsilon_1} \right)^2 \right] = 2 \frac{N}{F} (1 + \eta)$$ For example, $$\frac{\varepsilon_1}{\delta} \approx 0.8 \text{ (KamLAND)}$$ $$\frac{\delta}{\delta} = 0.02$$ $$\Rightarrow \eta = 3 \times 10^{-4}$$ # Reactor-related Uncertainties of Daya Bay The error due to power fluctuations of the reactors is given by: $$\sigma_{sys} = \sigma_p \sqrt{\sum_r \left(f_F^r - f_N^r\right)^2}$$ Based on experience of past experiments, due to uncertainty in measuring the amount of thermal power produced, the uncorrelated error per reactor core $\sigma_p \approx 2\%$. f_F^r and f_N^r are fractions of the events at the far and near site from reactor r respectively. | # Reactor | Syst. error due to | Syst. error due to | Total | |-----------|--------------------|--------------------|-------------| | Cores | Power Fluctuations | Core Positions | syst. error | | 4 | 0.035% | 0.08% | 0.087% | | 6 | 0.097% | 0.08% | 0.126% | #### Detector-related Uncertainties Absolute Relative | | ľ | measurement | measur | rement | | |-----------------|-------------------------|-------------|----------|--------|-----------------| | Source of error | | CHOOZ | Daya | Bay | | | | | | Baseline | Goalw | /Swapping | | # protons | H/C ratio | 0.8 | 0.2 | 0.1 | \rightarrow 0 | | | Mass | - | 0.2 | 0.02 | → 0.006 | | Detector | Energy cuts | 0.8 | 0.2 | 0.05 | | | Efficiency | Position cuts | 0.32 | 0.0 | 0.0 | | | | Time cuts | 0.4 | 0.1 | 0.03 | | | | H/Gd ratio | 1.0 | 0.01 | 0.01 | \rightarrow 0 | | | n multiplicity | 0.5 | 0.05 | 0.01 | | | | Trigger | 0 | 0.01 | 0.01 | | | | Live time | 0 | < 0.01 | < 0.01 | | | Total detec | tor-related uncertainty | 1.7% | 0.36% | 0.12% | → 0.06% | Baseline: currently achievable relative uncertainty without R&D Goal: expected relative uncertainty after R&D Swapping: can reduce relative uncertainty further # Summary of Systematic Errors Reactor-related systematic errors are: Relative detector systematic errors are: ``` 0.36% (baseline)0.12% (goal)0.06% (with swapping) ``` These are input to sensitivity calculations # Sensitivity of Daya Bay in $sin^2 2\theta_{13}$ # Current Scope & Responsibility List by Country **Majority Responsibility** | WBS | Description | China | US | |-----|---|-----------|-----------| | | | | | | 1 | Central Detector | $\sqrt{}$ | | | | System design, steel vessels, unloaded LS, mineral oil, | $\sqrt{}$ | | | | readout electronics co-design, electronics mfg, safety | $\sqrt{}$ | | | | systems, racks, assembly & installation | | | | | Acrylic vessels, PMT's & support structure, Gd loaded LS, | | $\sqrt{}$ | | | LS purification system, locomotion system, readout | | $\sqrt{}$ | | | electronics co-design, cables, crates | | V | | 2 | Veto Detector | | V | | | System design, muon tracker system, supplemental water | | $\sqrt{}$ | | | veto PMT's, muon tracker assy & test | | $\sqrt{}$ | | | Water veto system hardware, compensation coils, readout | | | | | electronics mfg, safety syst, water veto assy & test | V | | | 3 | Calibration & Monitoring Systems | | | | | Automated deployment system & glove box, laser sources, | | V | | | monitoring system & system test | | | | | Manual calibration sys & glovebox, LED sources, radioactive | √ | | | | calib. sources, low-background source & matls counting syst | √ √ | | # Scope & Responsibility List - Continued **Majority Responsibility** | WBS | Description | China | US | |-----|---|----------|-----------| | | | - Cimia | | | 4 | DAQ, Trigger, Online & Offline Hardware | V | | | | DAQ & trigger board co-design, board manufacture, racks, | V | | | | monitoring & controls hardware, some on-line hardware | V | | | | DAQ & trigger board co-design, crates, cables, on-line hardware | | $\sqrt{}$ | | | off-line hardware & data archiving in US, system test platform | | V | | | | | | | 5 | DAQ, Trigger, Online & Offline Software | V | $\sqrt{}$ | | | Overall software architecture, DAQ & trigger software, | shared | shared | | | on-line & off-line software, simulations software | shared | shared | | | Monitoring & controls software | V | | | 6 | Conventional Construction & Equipment | √ | | | | Tunnels, entrances, experimental halls, underground utilities, | V | | | | safety systems, surface facilities | V | | | | | | , | | 7 | System Integration | √ | V | | 8 | Project Management | √ | V | - · Russia will contribute to liquid scintillator, calibration, and plastic scintillator - · Taiwan will contribute to the acrylic vessels and trigger electronics - Hong Kong will contribute to calibration and data storage # Major Items of U.S. Project Scope - Muon tracking system (veto system) - Gd-loaded liquid scintillator - Calibration systems - PMT's, base's & control - · Design readout & trigger electronics - Acrylic vessels (antineutrino detector) - Other mechanical components - Detector integration activities - Project management activities #### Prelim. Civil Construction Schedule #### Based on preliminary study of civil construction by BINE in China | | <u> </u> | | | | | | | | | • | | | | | | | |----|---|----------|--------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | ID | Task Name | Duration | Start | 2006 | | | | 2007 | | | | 2008 | | | | 2009 | | | | | | Qtr 1 | Qtr 2 | Qtr 3 | Qtr 4 | Qtr 1 | Qtr 2 | Qtr 3 | Qtr 4 | Qtr 1 | Qtr 2 | Qtr 3 | Qtr 4 | Qtr 1 | | 1 | Establish Prelim Specs for Civil Dsgn | 65 days | Fri 3/17/06 | | | Ļ | | | | | | | | | | | | 2 | Civil Design of tunnels & caverns | 140 days | Fri 6/16/06 | | | | | L | | | | | | | | | | 3 | Select Civil Construction Firm | 45 days | Fri 12/29/06 | | | | | | | | | | | | | | | 4 | Mobilize Equipment & prep for constr. | 50 days | Fri 3/2/07 | | | | | Ĭ | | | | | | | | | | 5 | Construct 200m waste removal tunnel | 40 days | Fri 5/11/07 | | | | | | | ь | | | | | | | | 6 | Tunnel to DayaBay Entr & Mid site (500m ea) | 100 days | Fri 7/6/07 | | | | | | | | | | | | | | | 7 | Construct D-B Near Hall & Mid Hall in Parallel | 70 days | Fri 11/23/07 | | | | | | | | | | | | | | | 8 | Install Utilites in D-B Near & Mid Hall in Parallel | 80 days | Fri 2/29/08 | | | | | | | | | Ĭ | | L | | | | 9 | D-B Near & Mid Halls Complete - Ready for Instal | 1 day | Fri 6/20/08 | | | | | | | | | | • | 6/20 | | | | 10 | Cont. Tunnel to L-A Near (700m) & Far Site (1000m) | 135 days | Fri 11/23/07 | | | | | | | | | | | | | | | 11 | Constuct Ling-Ao Near Hall | 70 days | Fri 5/30/08 | | | | | | | | | | Ĭ | | | | | 12 | Construct Far Site Hall | 90 days | Fri 5/30/08 | 1 | | | | | | | | | | | | | | 13 | Install Utilites in L-A Near & Far Hall in Parallel | 80 days | Fri 9/5/08 | | | | | | | | | | | | | 1 | | 14 | L-A Near & Far Halls Complete - Ready for Instal. | 1 day | Fri 12/26/08 | 1 | | | | | | | | | | | • | 12/20 | | | | | | | | | | | | | | | | | | | # Prelim. Overall Project Schedule # Project Development Schedule/activities over next several months: Determine scale of detector for sizing halls: now - June Continue building strong U.S. team - key people: now - summer Conceptual design, scale & technology choices: now - Aug Firm up U.S. scope, schedule & cost range: July - Nov Write CDR, prepare for CD-1 revew: Aug - Nov # Funding Profile FY08 U.S. Construction \$10M FY09 \$14M FY10 \$8M CD-1 review in U.S. Begin construction in China CD-2 review in U.S. Begin data collection Measure $\sin^2 2\theta_{13}$ to ≤ 0.01 November 2006 March 2007 September 2007 January 2010 March 2013 # Synergy Between Reactor and Accelerator Experiments #### Before 2011: Daya Bay provides basis for early decision on future program beyond NOvA for CP and mass hierarchy #### After 2011: Daya Bay will complement NOvA and T2K for resolving θ_{23} , mass hierarchy, and CP phase #### 3 σ Sensitivity to $\theta_{13} \neq 0$ #### Summary - The Daya Bay nuclear power facilities in China and the mountainous topology in the vicinity offer an excellent opportunity for carrying out a reactor neutrino program using horizontal tunnels. - The Daya Bay experiment has excellent potential to reach a sensitivity of ≤ 0.01 for $\sin^2 2\theta_{13}$. - The Daya Bay Collaboration continues to grow. International working groups with U.S.-China co-leadership have been established. - Will complete preliminary design of detectors and detailed design of tunnels and underground facilities in 2006. - Plan to start with the Fast Deployment scheme in 2009, and begin full operation in 2010.